

1 Grammar, Vocabulary, and Pronunciation B

GRAMMAR

1 Underline the correct word.

Example: Rome **are** / **is** the capital of Italy.

- Her** / **His** name is Marco. He's Italian.
- What's **your** / **you** name?
- My** / **I** email address is dbezerra@mail.com.
- James and Lucy **aren't** / **isn't** students.
- They** / **Their** mother isn't from Scotland.
- Are** / **Is** Jimmy and Tony from America?

6

2 Complete the sentences. Use contractions where possible.

Example: We re from London.

- 'Is Anna English?' 'Yes, _____ is.'
- _____ Magda your teacher?
- We _____ Portuguese. We're Brazilian.
- My name's Deniz. I _____ from Turkey.
- The food isn't Thai. _____'s Chinese.
- 'Are they from Italy?' 'No, they _____.'
- 'Where are _____ from?' 'We're from Australia.'
- 'Is John in your class?' 'No, _____ isn't.'

8

3 Complete the sentences with the correct word.

Example: Her name is Rebecca. She's a teacher.

His He Her

- Leo, please close _____ book.
you're you your
- I'm American. _____ family is from New York.
My Your Their
- We're students. _____ teacher is Irish.
Their Our Your
- Antonio's Brazilian, but _____ mother is Russian.
his her she
- They're teachers. _____ names are Sam and Anna.
Her His Their
- It's a hotel. _____ name is The New York Hotel.
Its His Her

6

Grammar total

20

VOCABULARY

4 Complete the phrases with the correct verbs.

Do Close go Listen ~~Look~~
Sit speak Turn write

Example: Look at the board.

- _____ down.
- _____ and repeat.
- _____ exercises 3 and 4.
- Don't _____ Spanish.
- Please _____ to page 71.
- _____ the door.
- Don't _____ in the book.
- _____ off your mobile.

8

5 Complete the lists with the correct word.

Example: two, four, six, eight.
nine eight ten

- forty-seven, forty-eight, forty-nine, _____.
sixty fifty seventy
- Sunday, Monday, Tuesday, _____.
Wednesday Friday Thursday
- eight, nine, ten, _____.
thirteen eleven twelve
- fifteen, twenty, twenty-five, _____.
thirty-five thirteen thirty
- Tuesday, Wednesday, Thursday, _____.
Saturday Friday Monday
- sixty, seventy, eighty, _____.
one hundred one thousand ninety

6

6 Complete the chart.

Example: Japan Japanese

- | | |
|----------|---------|
| 1 _____ | African |
| 2 China | _____ |
| 3 _____ | German |
| 4 France | _____ |
| 5 _____ | Italian |
| 6 _____ | Turkish |

6

Vocabulary total

20

1 Grammar, Vocabulary, and Pronunciation**B****PRONUNCIATION**7 Underline the stressed syllable.Example: air|port

1 mu|se|um

2 sand|wich

3 toi|let

4 good|bye

5 ho|tel

 5

8 Match the words with the same sound.

tree ~~bike~~ you this no dayExample: Bye bike

1 train _____

2 be _____

3 phone _____

4 boot _____

5 fish _____

 5Pronunciation total 10Grammar, Vocabulary, and Pronunciation total 50

1 Reading and Writing B

READING

1 Read the text and tick (✓) A, B, or C.

An Italian Teacher

An Italian teacher talks about his life and his job.

Hi, I'm Giorgio Salvatore. I'm twenty-six years old and I'm from Calabria in the south of Italy. My father is Italian and my mother is from Argentina. She's a Spanish teacher in a school in Calabria. My best friend is Marco. He's from Calabria, too, and he's a student at the University of Rome.

I'm a teacher at The Language Centre in Rome. Students come here to learn different languages. My friends Jean-Paul and Domingo are also teachers at The Language Centre. Jean-Paul is the French teacher and Domingo is the Spanish teacher. Domingo comes from Zaragoza in Spain.

I'm the Italian teacher and my class has students from Africa, Asia, America, and Europe. It's very interesting to meet different people and the classes are always fun. The students always speak Italian when they are together because it's the best way to learn the language.

Example: Giorgio is from Italy.

A True ☒ B False ☐ C Doesn't say ☐

- 1 Giorgio is from the north of Italy.
A True ☐ B False ☐ C Doesn't say ☐
- 2 His mother is Spanish.
A True ☐ B False ☐ C Doesn't say ☐
- 3 His father is Italian.
A True ☐ B False ☐ C Doesn't say ☐
- 4 Marco is a language student.
A True ☐ B False ☐ C Doesn't say ☐
- 5 Giorgio is the director of The Language Centre.
A True ☐ B False ☐ C Doesn't say ☐
- 6 The Language Centre is in Calabria.
A True ☐ B False ☐ C Doesn't say ☐
- 7 The teachers are from different countries.
A True ☐ B False ☐ C Doesn't say ☐
- 8 Jean-Paul is from Paris, the capital of France.
A True ☐ B False ☐ C Doesn't say ☐

☐ 8

2 Read the text again and answer the questions.

Example: How old is Giorgio? Twenty-six years old.

- 1 What is Giorgio's surname? _____
- 2 Where is Giorgio from?

- 3 What is his mother's nationality?

- 4 Who is a student in Rome?

- 5 Where is The Language Centre?

- 6 Where are the students at the school from?

- 7 Who is Jean-Paul?

☐ 7

Reading total ☐ 15

WRITING

Answer the questions with complete sentences.

Example: How old are you?

I'm twenty-nine years old.

- 1 What country are you from?

- 2 What's your surname?

- 3 What's your phone number?

- 4 What's your address?

- 5 What's your mother's name?

- 6 What nationality is your father?

- 7 Is your country in Europe?

- 8 When are your English classes?

- 9 Is your teacher from Britain?

- 10 Is your house near your language school?

Writing total ☐ 10

Reading and Writing total ☐ 25

1 Listening and Speaking **B**

LISTENING

1 Listen to a student talking to the receptionist of a language school. Tick (✓) A, B, or C.

- 1 His surname is _____.
A Emar ☐ B Amar ☐ C Omar ☐
- 2 He is _____.
A 20 ☐ B 22 ☐ C 24 ☐
- 3 His nationality is _____.
A German ☐ B English ☐ C Egyptian ☐
- 4 His address is _____.
A 40 Ramsay Street ☐
B 44 Ramsay Street ☐
C 14 Ramsay Street ☐
- 5 His postcode is _____.
A BS25 5TT ☐
B BS5 5ET ☐
C BS25 1TT ☐

	5
--	---

2 Listen to five conversations. Tick (✓) A or B.

- 1 A Betty and Carlos are teachers. ☐
B Carlos is Betty's friend. ☐
- 2 A Angela is the director of the school. ☐
B Betty is the director of the school. ☐
- 3 A Carlos comes from Sallta. ☐
B Carlos comes from Salta. ☐
- 4 A His email address is cbs909@serv.com. ☐
B His email address is cbs900@serv.com. ☐
- 5 A The party is tomorrow. ☐
B The party is on Monday. ☐

	5
--	---

Listening total	10
-----------------	----

SPEAKING

1 Answer your partner's questions.

Now interview your partner. Use these questions.
Ask your partner to spell any new words.

- 1 What's your surname?
- 2 What country are you from?
- 3 What's your address?
- 4 What's your phone number?
- 5 Are you a student?

2 Your partner has information about a famous person. Ask your partner these questions.

- Who / he / she?
- How old?
- What / real name?
- Where / from?
- How / spell?

3 Now look at this information and answer your partner's questions.

Brad Pitt (actor)

Real name: William Bradley Pitt

Nationality: American

Born: 1963

Speaking total	15
----------------	----

Listening and Speaking total	25
------------------------------	----